Why Transgenics are Imperative for Biofuel Crops Jonathan Gressel Department of Plant Sciences פכון ויצמן לפדע WEIZMANN INSTITUTE OF SCIENCE Rehovot, Israel TransAlgae (Israel), Ltd Rehovot, Israel > NASA-Cleveland March 10, 2009 ### Thesis: No independence with biofuels #### Traditional biofuels ← India Africa ↓ Inefficient Polluting Environmentally negative Can we do better? In temperate areas the traditional biofuel was oats: Cultivated on ca. 20% of land ### Oats fueled all of farming Fueled. mules, horses and laborers ### Claim: Biofuel crops for marginal lands If language is incorrect, then what is said is not what is meant; if what is said is not what is meant, then what should be done remains undone Confucius If we call land "marginal", will the economic and environmental impact studies that should be done, remain undone? Do we mean "marginal" only economically? Do we mean "marginal" only agriculturally? Do we mean "marginal" only environmentally? #### What was on the marginal land? - another crop - forest - wetlands - grazing land - wildlife habitat What are all the implications of changing to biofuel crops? Deutsche Welle Energy | 23.04.2007 Germany's Cheap Beer Tradition Under Threat From Biofuels The popularity of biofuels is affecting the price of Germany's most cherished beverage Germans will have to dig deeper in their pockets to enjoy their beloved beer in the next few months as barley is increasingly displaced in the country's fields by heavily subsidized crops used for biofuels. "New" opportunities: Where will we get food and fuel with the available land? Biofuel possibilities: 2nd generation - grow special crops - use wastes (straw)3rd generation - use algae as crops What to do? These crops have not been domesticated for biofuels ### The ability to adapt is the function of DNA You can reach a "genetic glass ceiling" and further recombination by breeding does not To get rapid domestication of biofuel crops Our only Hope is by Genetic Engineering #### A new book FROM THE JOHNS HOPKINS UNIVERSITY PRES **Crop Biodiversity** Transgenics for JONATHAN GRESSEL dealing with further domesticating underdomesticated crops - including biofuel crops Analyzing and proposing where to get genes ### Can the yield barrier be breached? Sugarcane breeders reached an asymptote Wu & Birch - Plant Biotech J 5:109, 2007 engineered Figure 1. Conversion of sucrose into isomaltulose by glucosyltransferase. Accumulates as much isomaltulose as sucrose Sucrose constant = doubled yield Problem: yeast do not metabolize isomaltulose Need a gene for yeast - find or shuffle ### Oilseed rape is favored for temperate climes Is it nice to the environment? Worldwide, oilseed rape emits ca. 9000 Tons Before the ban Europe consumed 18,000T of methyl bromide Is "natural" MeBr ok and synthetic bad? Is it ok to double the area - for biofuel? *Gan, J., et al. (1998) Production of methyl bromide by terrestrial higher plants. *Geophysical Research Letters* 25, 3595-3598 #### Brassica has a bifunctional methyltransferase methylates halides to methyl halides (MeBr) methylates bisulfides to methanethiol (goes to H2SO 4 to acid rain) TDNA disruptive insertion in related Arabidopsis HOL (harmless to ozone layer) gene reduced MeBr >99% To meet intent of methyl bromide ban and reduce acid rain, must cultivate only transgenic oilseed rape with this gene suppressed; non-transgenic should be banned Palm oil makes poor biodiesel - congeals at low temperatures Must catalytically crack it - or mix Needs shorter chain length - antisense elongases - Needs more mono un-saturation - engineer desaturases Such engineering = in non-cholesterogenic "palm-olive" oil Area needed to replace 15% of USA transport fuels USA | Crop | Oil | area | % of | | |----------------------------------|---------|--------|----------|--| | | yield | needed | existing | | | | (l/ha) | (M ha) | arable | | | Maize | 172 | 462 | 178 | | | Soybean | 446 | 178 | 67 | | | Oilseed rape | 1,190 | 67 | 42 | | | Jatropha | 1,892 | 42 | 13 | | | Oil palm | 5,950 | 13 | 7.2 | | | Algae/cyanobacteria ^a | 59,000 | 1.3 | 1.3 | | | Algae/cyanobacteria ^b | 137,000 | 0.6 | 0.6 | | acontaining 30% oil bcontaining 70% oil Calculated from Chisti, Biotech. Adv. 25:294-306, 2007 ### The first generation not sustainable in medium term The second generation Using agricultural wastes lignocellulosics Cultivating biofuel dedicated crops perennial lignocellulosics perennial oilseeds From Biomass to Biofuels A Roadmap to the Energy Future BIOMASS to BIOFUELS Workshop December 7-9, 2005 Rockville, MD Office of Energy Efficiency and Renewable Energy Office of the Biomass Program Executive Summary says: "The key to a new biofuel industry based on conversion of cellulose (and hemicellulose) to ethanol is to understand plant cell wall chemical and physical structures. With this knowledge, innovative energy crops specifically designed for processing to biofuel can be developed concurrently with new biology-based treatment and conversion methods." Harvesting perennial Miscanthus http://www.regensw.co.uk/images/miscanthus_harvesting.jpg ## Switchgrass does not defy the law of conservation of matter - grows best with Data of Lee et al. and Muir et al, collated in Gressel, "Genetic Glass Ceilings, Hopkins, 2008 ## The non-degraded switchgrass residue is burnt - energy for process Contains 5-10% ash, >60% of ash=silica On burning releases 50% more nonprecipitable silica than coal* Same with sugarcane bagasse/other grasses *Blevins, L.G., and Cauley, T.H. (2005) Fine particulate formation during switchgrass/coal cofiring. *Journal of Engineering for Gas Turbines and Power-Transactions of the ASME* 127, 457-463 Silicon not a required element for plants small amounts may be useful but not the high amounts in many grasses, including sugarcane Silicon transporters being discovered in plants antisense/RNAi to lower levels? With "switchcanthus", land must be bought, dedicated to cultivation, watered, fertilized and harvested. Straw is available "free" - a byproduct of grain production World grain production (*straw production) wheat rice maize sorghum millet million metric tons 568 579 602 55 26 Total grain (total straw) ≈2,000 million tons Source: FAO statistics - Why not use 2 billion T of free waste biomass? Straw is not good for construction ### Straw has negative economic/environmental value - harbors pathogens if not burnt requires fungicides on next crop - releases CO2 if burnt - binds nutrients while biodegrading - requires more fertilizer pollution Straw has little value as animal feed or as a feedstock for bioethanol production. - despite ca. 70% carbohydrate - less than half digested Sugarcane bagasse = straw in this discussion ### Can we turn straw into something valuable? Maybe not into gold, but into bioethanol ## The higher the lignin content the lower the digestibility Fig. 6. Relationship between the dry matter digestibility and lignin content ### The more lignocellulose is delignified the greater the digestibility by cellulases Fig. 5. Relationship between the extent of delignification and the hydrolysis rate # The solution: Modify straw for: - -less lignin - -modified lignin or - more cellulose Should reduce the acid/heat requirement, add to yield #### Suggested biosynthetic pathways Anterola and Lewis, 2002; Li et al, 2003 ### There are many key enzymes/genes known | Rice Gene ^a | type | No. copies | Sequence identity (%) | | | | |------------------------|---------|------------------------|-----------------------|-------|-------|--------------------| | | | identified | barley | wheat | maize | dicot ^b | | PAL (AK067801.1) | FL-cDNA | at least3 ^c | 86 | 85 | 86 | <76 | | C4H (AK104994.1) | FL-cDNA | at least 2 | 89 | 89 | 87 | <80 | | C3H (AK099695.1) | FL-cDNA | at least 2 | ni | 89 | 79 | <80 | | 4CL ((AK105636.1) | FL-cDNA | at least2 | 83 | ni | 76 | <80 | | CCoAO (AK065744) | FL-cDNA | at least 3 | ni | 93 | 90 | <82 | | F5H (AK067847) | FL-cDNA | at least 2 | ni | ni | ni | LS | | COMT (AK061859.1) | FL-cDNA | >1 | 71 | 86 | 87 | LS | | CCR (AK105802) | cDNA | at least 3 | 88 | 85 | 90 | <75 | | CAD (AK 104078) | FL-cDNA | at least 4 | ni | ni | 83 | <71 | ### The sequences are known Use RNAi or antisense technologies generate many transformants will suppress to varying levels screen optimal suppression/modification Less lignin should = higher grain yield Despite common suggestions / myth: no correlation between lignin and strength No reason to expect increased lodging if lignin slightly modified and / or reduced by a few percent #### More cellulose Engineer over-production of the cellulose binding domain causes over-production of cellulose Probably best - stack lignin reduction/modification cellulose over-production # Proposal: Until Malthus arrives in developed world & until CO_2 -free fuel sources available, use modified straw in: ## Developed world: Use technology for bioethanol # Developing world: Use technology for ruminant feed All users should get carbon credits ## Is using straw waste sustainable? - Soil scientists say "no!" - -need organic matter in soil - -(but straw used to be burnt in Europe) Most now agree - ok if 20% left in field #### Biodiesel from various sources - 30% oil seeds get US\$140/ton (optimistic) - fruits hand harvested - fruits dried in the shade - seeds removed by hand Is Jatropha a gimmick to keep the poor poor? Processing reminiscent of backyard steel mills in China during the cultural revolution Info not in sites promoting Jatropha curcas common plant names: Black vomit nut, Purge nut, etc. common oil names: hell oil, oleum infernale, etc. Toxins: Curcin (a toxalbumin) - similar to ricin Phorbol esters - diterpenoids Alkaloids skin tumor promoters #### No antidote known See: http://www.inchem.org/documents/pims/plant/jcurc.htm Also: A case of Jatropha poisoning resembling organophosphate intoxication Clin. Tox. 44 337,2006 Could one release a transgenic crop with such components? What to do with toxic byproducts? Is "non-toxic"-Mexican Jatropha not toxic? | | curcin ^a | phorbol
esters ^b | trypsin
inhibitor ^c | phytate ^d | saponins ^e | |--------------------------------|---------------------|--------------------------------|-----------------------------------|----------------------|-----------------------| | 3 Jatropha varieties (average) | 102 | 2.39 | 20.3 | 8.9 | 2.2 | | "non-toxic"-Mexican Jatropha | 51 | 0.11 | 26.5 | 8.9 | 3.4 | | soybeans (control) | < 0.5 | - | 3.9 | 1.5 | 4.7 | ameasured as lectin haemagglutination; bmg/g kernal; mg/g meal; meal; meal; meal; meal; meal; meal; measured as meal; measured as meal; measured as meal; measured as meal; measured as meal; measured as 18. Makkar, H.P.S., Aderibigbe, A.O. and Becker, K. (1998) Comparative evaluation of non-toxic and toxic varieties of *Jatropha curcas* for chemical composition, digestibility, protein degradability and toxic factors. Food Chemistry 62, 207-215. Websites claim "curcin is heat degradable" Quoted citation says "degradable by prolonged autoclaving" What to do with toxic byproducts? Websites suggest - Use residue as manure no environmental impact studies Could one release a transgenic crop with such components? Jatrofraud! ? Remember - with soybeans there is more value from meal than oil.... Where are the economics of discarding "castropha" meal? # Hype for toxic oilseeds DESCRIBE YOUR PRODUCT IN TECHNICAL TERMS AND I'LL TURN IT INTO MARKETING LANGUAGE. PARTS ARE KNOWN CARCINOGENS. ## Castor oil for biodiesel ## Castor has similar problems as Jatropha Seeds contain 0.2 to 3% ricin 1 mg/kg toxic fill car with 50 liters (13 gallons diesel) enough ricin coproduct to kill 3 people at lowest content, 45 at highest Not transgenic - no environmental impact studies needed - no regulatory scrutiny Ricin protein "easy" to eliminate transgenically! Can reduce by breeding - why not continue breeding? Ricin production dominant pollen from neighbors RNAi/antisense dominant for non-production Override pollen # If you want "Castropha" as an oil crop - engineer or breed: - dwarfing (increase harvest index) - single stalk (high IAA?) - Antishattering fruits dry on stems -machine harvesting and threshing - RNAi curcin /ricin & agglutnin genes - RNAi terpene synthase to rid of phorbols - RNAi pathways to other toxins/allergens - better yield, oil content / quality The engineered crop might then be safe to grow NREL/TP-580-24190 ## A Look Back at the U.S. Department of Energy's Aquatic Species Program: Biodiesel from Algae 1978-1996 DOE Projects Closed because breakeven only at \$70/barrel petroleum Close-Out Report Let us visit the INSTITUTE FOR WAR RESEARCH INTO WHAT / # Asked: is growing algae for biofuel feasible? Immediate answer - no, undomesticated Read the DOE report - thought what genes are needed Wrote a report summarizing ideas #### Problems to be solved - Choice of organisms algae or cyanobacteria Contamination by unwanted organisms Wastage of light energy Cooling Unneeded proteins Needed co-product proteins - Oil content - If transgenic spillage